July 25, 2011 E. Love, W.J. Rider, G. Scovazzi Sandia National Laboratories P.O. Box 5800, MS-0378 Albuquerque, NM 87185-0378 The acknowledgement statement <u>MUST</u> be used on the title slide of all presentation material distributed outside of Sandia. #### **Outline of Presentation** - Introduction and motivation - Continuum equations - Kinematics - Balance Laws - Artificial viscosity - Hyperbolic PDE concepts - Flux limiting - Numerical simulations - Hyperviscosity - Algorithm - Numerical simulations - Concluding remarks ## In search of a better artificial viscosity - Typical artificial viscosity methods for Lagrangian hydrodynamic calculations are only first-order accurate. - The shock-capturing viscosity is active in compression, regardless of whether the compression is adiabatic or a shock. - Ideally the viscosity should vanish (go to zero) if the fluid flow is smooth (adiabatic/isentropic). - The goal is to construct a second-order accurate artificial viscosity method, one which can "tell the difference" between shocked and smooth flows. #### **Previous Work** - J. VonNeumann and R.D. Richtmyer, "A Method for the Numerical Calculation of Hydrodynamic Shocks", Journal of Applied Physics, 21(3), March 1950, 232-237. - [2] Mark L. Wilkins, "Use of artificial viscosity in multidimensional fluid dynamic calculations", Journal of Computational Physics, 36(3), July 1980, 281-303. - [3] Tz.V. Kolev and R.N. Rieben, "A tensor artificial viscosity using a finite element approach", Journal of Computational Physics, 228(1), December 2009, 8336-8366. - [4] Culbert B. Laney, Computational Gasdynamics, Cambridge University Press, 1998. ## Basic kinematics underlying hyperbolic flow $$\varphi:\Omega_0\times[0,T]\to\Omega\subset\mathbb{R}^3$$ $$\mathbf{F} := D\boldsymbol{\varphi} = \mathrm{GRAD}[\boldsymbol{\varphi}]$$ $$J = \det[\mathbf{F}]$$ $$\mathbf{v}=\dot{oldsymbol{arphi}}$$ $$\operatorname{grad}[\cdot] = \mathbf{F}^{-T}\operatorname{GRAD}[\cdot] \Longrightarrow \operatorname{grad}[\mathbf{v}] = \dot{\mathbf{F}}\mathbf{F}^{-1}$$ # Integral Lagrangian form of the conservation laws Conservation of mass $$\rho_0 - \rho J = 0$$ Conservation of linear momentum $$\int_{\Omega_0} \boldsymbol{\eta} \bullet \rho_0 \dot{\mathbf{v}} \, d\Omega_0 + \int_{\Omega} \operatorname{grad}^s[\boldsymbol{\eta}] \bullet (-p\mathbf{I} + \boldsymbol{\sigma}_{art}) \, d\Omega = 0 \quad \forall \boldsymbol{\eta}$$ Conservation of energy $$\int_{\Omega_0} \phi \cdot \rho_0 \dot{\epsilon} \, d\Omega_0 - \int_{\Omega} \phi \cdot \operatorname{grad}^s[\mathbf{v}] \bullet (-p\mathbf{I} + \boldsymbol{\sigma}_{art}) \, d\Omega = 0 \quad \forall \phi$$ This is a global system of hyperbolic conservation laws written in weak form. # Spatial discretization of hyperbolic conservation laws Basic form $$\partial_t \mathbf{u}^h + \partial_x^h \left[\mathbf{F}^h(\mathbf{u}^h) \right] = \mathbf{0}$$ - Decompose the numerical flux \mathbf{F}^h into high-order and low-order contributions. (Flux-corrected transport, self-adjusting hybrid schemes, TVD*,...) - Self-adjusting hybrid scheme $$\mathbf{F}^{h}(\mathbf{u}^{h}) = (1 - \theta)\mathbf{F}^{HO}(\mathbf{u}^{h}) + \theta\mathbf{F}^{LO}(\mathbf{u}^{h})$$ $$\theta_i = \frac{\|u_{i+1} - 2u_i + u_{i-1}\|}{\|u_{i+1} - u_i\| + \|u_i - u_{i-1}\|} \qquad 1-D$$ • The limiter θ_i looks like a normalized Laplacian. # Maybe one can use the velocity Laplacian to limit the artificial viscosity? - A linear velocity field is smooth, does not represent a shocked flow, and also has zero Laplacian. - Computation of the velocity Laplacian $$(\nabla^{2}\mathbf{v}) = \nabla(\nabla \cdot \mathbf{v}) - \nabla \times (\nabla \times \mathbf{v}) = \operatorname{div}[\operatorname{grad}[\mathbf{v}]]$$ $$\int_{\Omega} \boldsymbol{\eta} \bullet (\nabla^{2}\mathbf{v}) \, d\Omega = -\int_{\Omega} \operatorname{grad}[\boldsymbol{\eta}] \bullet \operatorname{grad}[\mathbf{v}] \, d\Omega + \int_{\partial\Omega} \boldsymbol{\eta} \bullet \operatorname{grad}[\mathbf{v}] \, \mathbf{n} \, d\Gamma \quad \forall \boldsymbol{\eta}$$ Normalize using the triangle inequality $$\theta_{A} = \frac{\left\| - \int_{\Omega_{A}} \operatorname{grad}[\mathbf{v}] \operatorname{grad}[N^{A}] + \int_{\partial \Omega_{A}} \operatorname{grad}[\mathbf{v}] N^{A} \mathbf{n} \right\|}{\int_{\Omega_{A}} \left\| \operatorname{grad}[\mathbf{v}] \operatorname{grad}[N^{A}] \right\| + \int_{\partial \Omega_{A}} \left\| \operatorname{grad}[\mathbf{v}] N^{A} \mathbf{n} \right\|} \leq 1$$ # General structure of an improved artificial viscosity has several elements - High-order "flux" is "zero artificial viscosity". - Low-order "flux" is "standard artificial viscosity". - Limited artificial viscosity if trace[d] < 0.0 $$\mathbf{d} = \operatorname{grad}^{s}[\mathbf{v}]$$ $$\boldsymbol{\sigma}_{art}^{LO} = \rho \left[c_{1} \ c \ h \ + \ c_{2} \ \|\operatorname{trace}[\mathbf{d}]\| \ h^{2} \ \right] \mathbf{d}$$ $$\boldsymbol{\sigma}_{art} = \theta \boldsymbol{\sigma}_{art}^{LO}$$ - If the velocity field is linear, then the artificial viscosity is zero on both the interior and the boundary of arbitrary unstructured meshes. - Important to include boundary terms (red boxed terms on previous slide). # What happens asymptotically with mesh refinement? - Assume the flow is smooth. - The standard non-limited artificial viscosity is O(h). - The limiter itself is O(h). In one dimension, $$\theta_i = \frac{|u_{i+1} - 2u_i + u_{i-1}|}{|u_{i+1} - u_i| + |u_i - u_{i-1}|} = \frac{h|u''(x_i)|}{2|u'(x_i)|} + \mathcal{O}(h^3)$$ - When the artificial viscosity is multiplied by the limiter, the result is O(h²). - The final limited viscosity is O(h²), and goes to zero one order faster than the standard artificial viscosity. - Assume the flow is shocked, with a finite jump as $h\rightarrow 0$. $$\{u_{i+1} = 1, u_i = 0, u_{i-1} = 0\} \implies \theta_i = 1$$ In this simple example situation, the limiter is one. # In general the limiter is a highly non-linear function of the discrete gradients #### More generally, $$\Delta_i u := (u_i - u_{i-1}) \Longrightarrow \theta_i = \frac{|\Delta_{i+1} u - \Delta_i u|}{|\Delta_{i+1} u| + |\Delta_i u|} = \frac{|1 - r|}{1 + |r|} \quad \text{(for } \Delta_{i+1} u > 0)$$ #### Shock: $$\lim_{r \to 0} \theta_i = 1$$ $$\lim_{r \to \infty} \theta_i = 1$$ #### Smooth: $$\lim_{r \to 1} \theta_i = 0$$ 0.7 0.6 0.4 0.3 0.2 0.1 Φ 0.5 ## Details of the numerical implementation - Use standard single-point integration (Q1/P0) fournode finite elements to discretize the weak form. - Flanagan-Belytschko viscous hourglass control (scales linearly with sound speed) with parameter 0.05 - Second-order accurate (in time) predictor-corrector time integration algorithm. - Artificial viscosity limiting based on Laplacian of velocity field. - Gamma-law ideal gas equation-of-state. - Constants $c_1 = 1.0$ and $c_2 = 1.5$. ## Zero Laplacian velocity field patch test Linear velocity field $$\mathbf{v} = (-2x_1 - x_2)\mathbf{e}_1 + (2x_1 - x_2)\mathbf{e}_2$$ - Test on an initially distorted mesh. - The velocity Laplacian is zero everywhere (test passes). - Inclusion of the boundary terms is critical. ### **Numerical Simulations I** Noh Implosion Test # **HyperViscosity** Define d as the mean rate of deformation over a patch of elements. $$\Omega_{patch} = \bigcup_{A=1}^{4} \operatorname{supp}(N^A)$$ $$\bar{\mathbf{d}} = \frac{1}{\text{meas}(\Omega_{patch})} \int_{\Omega_{patch}} \mathbf{d} \, d\Omega$$ Add additional viscosity $$\boldsymbol{\sigma}_{hyper} = c_3 \left[\boldsymbol{\sigma}_{art}^{LO}(\mathbf{d}) - \boldsymbol{\sigma}_{art}^{LO}(\bar{\mathbf{d}}) \right]$$ $$\sigma_{art} = \theta \sigma_{art}^{LO}(\mathbf{d}) + (1 - \theta) \sigma_{hyper}$$ • The hyperviscosity also vanishes for a linear velocity field since in that case $\mathbf{d}=\bar{\mathbf{d}}$. ### **Numerical Simulations II** ### **Numerical Simulations II** Limited+Hyper Not Limited ### **Numerical Simulations III** Sedov Blast Wave Test $$c_3 = 1.0$$ ### **Numerical Simulations III** #### Sedov Blast Wave Test These results look promising... # Artificial viscosity limiting is a work in progress - Limiter shows potential, but is strongly coupled to the hourglass control algorithm. - What's the issue? Hypothesis... - Artificial viscosity causes heating (for an ideal gas), which increases sound speed, which increases hourglass control scaling? - Reducing artificial viscosity reduces heating (for an ideal gas), which reduces sound speed, which reduces hourglass control scaling? - Good results for Eulerian (Lagrange+remap) simulations (where hourglassing is less of a problem). - Much more work, including formal verification, is needed.